DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SURVEY # Late Cenozoic Foraminifers from Northern Chile: Mejillones - Antofagasta Region Scott E. Ishman, Emerson Polanco U.S. Geological Survey, Reston, VA 22092 Eduardo Valenzuela, Ruben Martínez-Pardo Department of Geology, Universidád de Chile Santiago, Chile Open-File Report 95-226 This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards. ## Late-Cenozoic foraminifers from northern Chile: Mejillones - Antofagasta Region ¹Scott E. Ishman, Emerson Polanco, ²Eduardo Valenzuela and Ruben Martínez-Pardo ¹U.S. Geological Survey, 970 National Center Reston, VA USA 22092 ²Department of Geology, Universidád de Chile Santiago, Chile #### INTRODUCTION The U.S. Geological Survey's PRISM Project is investigating climatic and oceanographic conditions of the Pliocene, and includes determination of sea surface temperatures and identification of major oceanographic boundaries and water masses within the world's oceans using quantitative analysis of planktic and benthic foraminifer census data and stable isotopic analyses. This report is part of a series of open-file reports that have been, and will be compiled to provide the basic faunal data for future work. This report includes benthic and planktic foraminifer census data for 25 samples collected from four coastal marine sections near the city of Antofagasta in northern Chile (Figure 1). #### **SETTING** The Pacific margin of South America contains spectacular exposures of Tertiary marine sequences ranging in age from Paleocene to Holocene. We will focus herein on the Pliocene - Pleistocene section of four marine sequences, La Portada, Cuenca del Tiburon, Caleta Herradura de Mejillones, and Mejillones, exposed in the Mejillones region of northern Chile, north of the city of Antofagasta (Figure 1). These sections contain a variety Figure 1: Map showing Chile and a blow-up of the Antofagasta - Mejillones Peninsula region showing the locations of the late Cenozoic sections (*) used in this study. of lithologies including breccia, pebble conglomerate, coquina, fossiliferous sandstone, silty sandstone, mudstone, muddy diatomite and diatomite (Fig. 2), representing uplifted shoreface to deep-water offshore marine sequences deposited in shelf and outer slope Figure 2: Pliocene to Pleistocene stratigraphic sections sampled for this study. Samples used in this study marked with a solid circle (•), samples refered to in text from previous work marked with a solid square (**) and labeled with an asterisk (modified from Tsuchi et al., 1988, 1990). basins as part of a foreare basin complex. The sediments record a history of transgressive events and late Pliocene to Pleistocene uplift to their present exposure. #### BACKGROUND The stratigraphic sections used in this paper are well known, and their litho- and biostratigraphy has been studied and is described in Tsuchi (1988, 1990, and 1992). However, until now much of the focus has been on the Miocene and older portions of the stratigraphic records, leaving the Pliocene and Pleistocene sections poorly discussed. The Pliocene sequences in the Antofagasta - Mejillones region of northern Chile are rich in diatomaceous muds and diatomites (Fig. 2). An exception to this is the La Portada section in which bioclasic sandstones and siltstones predominate (Fig. 2). These lithologies are consistent with those exposed in the late Miocene and Pliocene deposits in the Pisco Basin of southern Peru (Dunbar, et al., 1990) suggesting their association with upwelling conditions. Dunbar et al. (1990) found an increase in biosiliceous sedimentation with decreasing age through the Neogene in the southern Pisco Basin, with the upper part of the Pisco Formation dominated by biosiliceous sediments (i.e. diatomites). These sediments have been correlated to the diatomites found within the upper part of the Caleta Herradura de Mejillones section and the Mejillones section (Dunbar, et al., 1990; Tsuchi, et al., 1992; Tsuchi, et al., 1988a). Previous micropaleontologic studies of the northern Chilean Tertiary marine sections include planktic foraminiferal biostratigraphy (Tsuchi, et al., 1988b; Ibaraki, 1990), and diatom studies of the Caleta Herradura de Mejillones diatomites (Krebs et al., 1992 and Koizumi, 1990). Nomura (1990) described the Miocene benthic foraminifer fauna from the Caleta Herradura de Mejillones section and concluded that changes in the benthic foraminifer fauna in northern Chile was consistent with the Miocene oceanographic changes observed in the Pacific Ocean (Woodruff, 1985; Thomas and Vincent, 1987; Thomas and Vincent, 1988). This includes an increase in productivity on the margin of northern Chile marked by a *Uvigerina peregrina* dominated asssemblage. #### -METHODOLOGY From August 2 through August 4, 1993, four stratigraphic sections of Pliocene and late Pleistocene age from the Mejillones region of northern Chile were sampled for micropaleontologic analyses by Dr. Scott E. Ishman (U.S. Geological Survey), Dr. Ruben Martinez-Pardo (Universidad de Chile), Dr. Eduardo Valenzuela (Universidad de Chile), and Emerson Polanco (U.S. Geological Survey). A total of 32 bulk samples (~400 grams each) were collected in the field and transported to the U.S. Geological Survey, Reston, VA for analyses. The stratigraphic positions of the samples are shown in Figure 2, and each sample is described in Table 1. Two samples were collected from a tuff horizon in the eastern exposure of the Cuenca del Tiburon section (Fig. 2) for fission track analysis. Each sample was split into two approximately equal parts, one half for palynological analyses and the second for foraminiferal and nannoplankton analyses. The foraminiferal - nannoplankton samples were processed for micropaleontologic analyses using standard processing techniques. Each sample was weighed dry, and then soaked in water and agitated for 24 hours. Samples requiring additional treatment were soaked in a 5% calgon solution while aggitated until fully disaggregated. Dissaggregated samples were wet sieved at \geq 150 μ m and the residues dried at \leq 50°C. The \leq 150 μ m size fraction was reserved for later analysis. #### GENERAL STRATIGRAPHY #### La Portada The La Portada section is a high sea-cliff located approximately 15 km north of Antofagasta. The marine sediment sequence of La Portada rests unconformably on the Jurassic volcanic rocks of La Negra Formation, and consists of coquina and bioclastic sandstone interbedded with silty sandstone. Preliminary age control on this section is based on Tsuchi et al., (1988b) who place the sequence within planktic foraminifera zones N18-N22 (early Pliocene to Pleistocene) based on the occurrence of *Globorotalia crassaformis* in their sample 85 (indicated in figure 2), near the middle of the section. #### Caleta Herradura de Mejillones... The Caleta Herradura de Mejillones section occurs as a long arcuate sea-cliff approximately 50 km north of Antofagasta. It is accessible by traveling approximately 35 km north, toward Mejillones, and traversing west off of the national highway across the Pampa de Mejillones to the coast. The section exposes a thick, gently southwest dipping marine sequence of Tertiary age. The lower part of the section consists of lower and middle Miocene buff colored shelly sandstones and conglomerates intercalated with calcareous concretionary horizons (formerly shell beds) referred to as the Caleta Herradura Formation (Krebs, et al., 1992). The lower part is overlain unconformably by younger diatomaceous silt, fine sand and breccia that Krebs et al., (1992) refer to as the La Portada Formation. Age control for this section was determined as early Miocene (planktic foraminifer zone N7) through middle Pliocene (calcareous nannoplankton zone NN15) (Tsuchi, et al., 1990a). #### Cuenca del Tiburon The Cuenca del Tiburon section is a composite of two sections, a west and an east section, both exposed in the Cuenca del Tiburon (Tiburon Basin) approximately 40 km north of Antofagasta and 5 km west of the national highway. The western section is an exposed bluff adjacent to a small quarried area. It is dominated by diatomite with thin interbeds of diatomaceous mudstone and sandy siltstone. The western exposure is capped by a well-cemented fossiliferous sandstone containing abundant mollusk shells. The eastern exposure is a gently sloping escarpment into the Tiburon Basin approximately 2 km northeast of the western section. The eastern section is composed of massive diatomite with interbeds of sandy siltstone. A very distinct tuff bed (~40 cm in thickness) occurs about 20 meters from the top of the section. The outer surface of the tuff consists of a hard white crust that once broken through reveals a very clean, white glassy tuff unit. This section is capped by a bioclastic, calcareous cemented sandstone rich in mollusc shells. The age of the western and eastern exposures is estimated as late Pliocene (planktic foraminifer zone N21) based on the occurrence of the planktic foraminifer Neogloboquadrina asanoi, and the occurrence of calcareous nannoplankton Pseudoemiliania lacunosa and Helicosphaera sellii (zones NN15-19) (Tsuchi, et al., 1988b). #### Mejillones The Mejillones section is a coastal exposure that faces the Bahia Mejillones, about 2 km east of the town of Mejillones, approximately 60 km north of Antofagasta. The section is dominated by massive diatomite and diatomaceous siltstone with occasional intercalations of sandstone that includes mollusk shells. The top of the section is marked by a resistant shelly sandstone. Age estimates for the Mejillones section place it within late Pliocene to Pleistocene (planktic foraminifer zones N18-22) based on the occurrence of *Globorotalia crassaformis* in the lower part of the section (sample 1 of Tsuchi et al., 1988b; figure 2), and calcareous nannoplankton *Gephyrocapsa caribbeanica* and *G. oceanica* (zones NN19-20) in the middle part (sample 10 of Tsuchi et al., 1988b; figure 2) of the section. #### BENTHIC AND PLANKTIC FORAMINIFERA Thirty-two samples were analysed for benthic and planktic foraminifera from the four sections described above, with 25 yielding foraminifera (Tables 2 and 3). Preliminary identification of the foraminifera show 54 benthic foraminifer species (Table 2) and 15 planktic foraminifer species (Table 3) in the >150 µm size fraction. Preservation ranges from excellent (sample T93-1) to poor (sample LP93-9). The following is a description of the benthic and planktic foraminifer assemblages from each section sampled. #### La Portada The foraminiferal fauna recovered from the La Portada section contained only benthic foraminifers. Twenty-one species were identified with two species being dominant, Cibicides umbonatus and Valvulineria venezuelana. Additional common species include Höglundina pleurostomata and Hanzawaia cf. concentrica. #### Caleta Herradura de Mejillones The foraminiferal fauna from the Caleta Herradura de Mejillones section contains 29 identifiable species of benthic foraminifers in four of the seven samples collected from the section. The assemblage from the lower part of the section (CH93-3 and CH93-1) is characterized by a buliminid-dominated assemblage including *Bolivina dispar*, *Brizalina arta*, *B. granti*, *Bulimina uvigerinaformis*, *B. marginata* and *Uvigerina marksi*. The upper part of the section (CH93-7 and CH93-6) is dominated by *Höglundina pleurostomata*, *Valvulineria venezuelana* and *Buccella peruviana*, similar to the assemblage from La Portada but lacking the predominant *Cibicides* spp. #### Cuenca del Tiburon The foraminiferal fauna from the Cuenca del Tiburon sections contain abundant benthic and planktic foraminifera. The benthic foraminiferal fauna is represented by 26 species from 7 samples (Table 2). Buliminids dominate the fauna in most of the samples represented by *Bulimina uvigerinaformis*, *Bulimina exilis*, *Brizalina granti* and *B. arta*. Additional abundant species include *Eilohedra levicula*, *Gyroidinoides planulata* and *Nonionella miocenica*. Planktic foraminifera occur in four of the samples examined for foraminifera from the Cuenca del Tiburon section (Table 4). The dominant planktic foraminifers include Neogloboquadrina acostaensis and Globigerina bulloides. Other common planktic species include Neogloboquadrina pachyderma (both sinistral and dextral forms), Neogloboquadrina humerosa, and Globigerinita glutinata. Of stratigraphic importance are the occurrences of Sphaeroidinellopsis paenedehiscens and Globorotalia crassaformis. #### Mejillones The foraminiferal fauna recovered from the Mejillones section includes 16 species of benthic and 3 species of planktic foraminifera (Tables 2 and 3). The benthic foraminifer fauna is divided into two assemblages, one assemblage occurs in the lowermost part of the section (M93-1) and is dominated by *Brizalina arta* and *Buliminella elegantissima* and Nonionella miocenica. The upper part of the section (M93-6 and M93-7) is dominated by Buccella peruviana with the uppermost sample containing Quinqueloculina venusta, the only miliolid recovered from the northern Chile samples. Planktic foraminifera were recovered from sample M93-1 (base of the section) and include Globigerina bulloides and Neogloboquadrina pachyderma (sinistral and dextral). #### **SUMMARY** The foraminiferal data presented here will be used to estimate middle to late Pliocene paleoceanographic conditions (sea surface temperature, upwelling, etc.) in the northern Chile region of the eastern Pacific Ocean. These data also will be compared to published Pliocene data from Peru and Ecuador in an attempt to establish latitudinal gradients in sea surface temperatures and upwelling intensity. #### **ACKNOWLEDGEMENTS** We would like to acknowledge the U.S. Geological Survey's Global Change and Climate History program for its support of this work as part of the PRISM research program. We thank the Universidad de Antofagasta for providing us with greatly appreciated logistical support in the field. Final thanks go to Marci Robinson and Jean Self-Trail for their technical support. #### REFERENCES - Dunbar, R. B., Marty, R. C. and Baker, P. A., 1990. Cenozoic marine sedimentation in the Sechura and Pisco basins, Peru. Palaeogeography, Palaeoclimatology, Palaeoecology, 77: 235-261. - Ibaraki, M., 1990. Planktonic foraminiferal biostratigraphy of the Neogene of Caleta Herradura de Mejillones, northern Chile. Reports of Andean Studies, Special Volume 3: 9-16. - Krebs, W. N., Aleman, A. N., Padilla, H., Rosenfeld, J. H. and Niemeyer, H., 1992. Age and paleoceanographic significance of the Caleta Herradura diatomite, - Perinsula de Mejillones, Antofagasta, Chile. Revista Geologica de Chile, 19: 75-81. - Koizumi, I., 1990. Miocene to Pliocene diatoms from Caleta Herradura de Mejillones Section, Chile. Reports of Andean Studies, Special Volume 3: 17-22. - Nomura, R., 1990. Miocene benthic foraminifera from Caleta Herradura de Mejillones, northern Chile. Reports of Andean Studies, Special Volume 3: 23-31. - Thomas, E. and Vincent, E., 1987. Equatorial Pacific deep-sea benthic foraminifera: Faunal changes before the middle Miocene polar cooling. Geology, 15: 1035-1039. - Thomas, E. and Vincent, E., 1988. Early to middle Miocene deep-sea benthic foraminifera in the Pacific Ocean. Revue de Paleobiologie, Special Volume 2: 583-588. - Tsuchi, R. (Editor), 1988. Reports of Andean Studies, Shizuoka University: Trans-Pacific correlation of Cenozoic geohistory. Special Volume 2: 108 p. - Tsuchi, R. (Editor), 1990. Reports of Andean Studies, Shizuoka University: Trans-Pacific correlation of Cenozoic geohistory. Special Volume 3: 77 p. - Tsuchi, R. (Editor), 1992. Reports of Andean Studies, Shizuoka University: Pacific Neogene events in Japan and South America. Special Volume 4: 77 p. - Tsuchi, R., Shuto, T., Takayama, T., Fujiyoshi, A., Koizumi, I., Ibaraki, M., Duque-C., H., Tirado, R. G., Rangel-Z., C., Aldana-A., M. and Martinez-P., R. E., 1988a. Trans-Pacific correlation of Cenozoic geohistory. Reports of Andean Studies, Special Volume 2: 1-7. - Tsuchi, R., Shuto, T., Takayama, T., Fujiyoshi, A., Koizumi, I., Ibaraki, M. and Martinez-P., R. E., 1988b. Fundamental data on Cenozoic biostratigraphy of Chile. Reports of Andean Studies, Special Volume 2: 71-95. - Tsuchi, R., Shuto, T., Takayama, T., Koizumi, I., Fujiyoshi, A., Ibaraki, M. and Martinez-P., R. E., 1990a. Fundamental data on Cenozoic biostratigraphy of Chile Supplement. Reports of Andean Studies, Special Volume 3: 59-71. - Tsuchi, R., Shuto, T., Takayama, T., Koizumi, I., Fujiyoshi, A., Nomura, R., Ibaraki, M., Duque-C., H., Tirado-S., R., Aldana-A., M., Villavicencio-R., E. and Martinez-P., R. E., 1990b. Trans-Pacific correlation of Neogene geologic events. Reports of Andean Studies, Special Volume 3: 1-7. - Tsuchi, R., Shuto, T., Takayama, T., Koizumi, I., Fujiyoshi, A., Nomura, R., Ibaraki, M., Duque-C., H., Tirado-S., R., Rangel-Z., C., Aldana-A., M., Villavicencio-R., E. and Martinez-P., R. E., 1992. Bio- and chronostratigarphy of Cenozoic sequences on the Pacific coast of South America a contribution to studies on Pacific Neogene events in Japan and South America. Reports of Andean Studies, Special Volume 4: 1-7. - Woodruff, F., 1985. Changes in Miocene deep-sea benthic foraminiferal distribution in the Pacific Ocean: Relationship to paleoceanography. Geological Society of America Memoir 163: 131-175. | Sample | cription of units from which-samples were recovered. Description | |-------------------------|---| | T A DODELDA | | | LA PORTADA
LP93-1 | Sandy mudstone, yellowish gray in color (5Y 7/2), contains small shell fragments. (~20 cm thick) | | LP93-2 | Sandy mudstone overlying coquina bed, yellowish gray in color (5Y 7/2), contains rip-up clasts of underlying coquina, visible loading loading deformation of contact with overlying coquina bed. (~10 cm thick) | | LP93-3 | Sandy mudstone, yellowish gray color (5Y 7/2), cross laminated, rip-up clasts and "swirl" structures, gradational contact with underlying coquina. (~10 cm thick) | | LP93-4 | Bioclastic sandstone, yellowish gray in color (5Y 7/2). Large shells (barnacles) and coquina clasts suspended in matrix. lower contact gradational with underlying coquina. (~70 cm thick) | | LP93-5 | Bioclastic sandstone, dusky yellow (5Y 6/4) color. Large shells and coquina clasts suspended in matrix. (~80 cm thick) | | LP93-6 | Fine sandstone, dusky yellow (5Y 6/4) in color. Thin interbeds of coquina. (~50 cm thick) | | LP93-7 | Medium bioclastic sandstone, yellowish gray (5Y 7/2) in color. Contains large barnacle fragments. (~20 cm thick) | | LP93-8 | Bioclastic fine sandstone, dusky yellow (5Y 6/4) in color. Very thin coquina beds above and below. (~40 cm thick) | | LP93-9 | Bioclastic fine sandstone, dusky yellow (5Y 6/4) in color. Laminated with thin coquina interbeds. | | LP93-10 | Bioclastic fine sandstone, dusky yellow (5Y 6/4) in color. Laminated with coquina interbeds. | | CALETA HERRAD
CH93-1 | URA DE MEJILLONES Silty mudstone, yellowish gray (5y 7/2) in color. Contains visible fish scales and phosphatic nodules. (~107 cm thick) | | CH93-2 | Diatomite, yellowish gray (5Y 8/1) in color. Massive, in outcrop it has a greenish appearance. (~200 cm thick) | | СН93-3 | Diatomite, yellowish gray (5Y 8/1) in color. Massive with a pink weathered surface. (~310 cm) | | CH93-4 | Silty mudstone, light brown (5Y 6/4) in color. Sample collected from the base of the unit that is ~18 m thick. | | Table 1 (continued): Litholog | gic description of units from which samples were recovered. | |-------------------------------|--| | CH93-5 | Sandy siltstone, yellowish gray (5Y 8/1) in color. | | CH93-6 | Bioclastic unconsolidated sand, yellowish gray (5Y 8/1) in color. Abundant macrofossil debris including large, high - spired gastropods. | | CH93-7 | Bioclastic unconsolidated sand, yellowish gray (5Y 8/1) in color. Abundant large pectens. | | CHENCA DEL TIDUDO | · · · · · · · · · · · · · · · · · · · | | CUENCA DEL TIBURO
T93-1 | Siltstone, moderate greenish yellow (10Y 7/4), at the base of the section underlying massive diatomite. | | T93-2, T93-3 | Massive diatomite, yellowish gray (5Y 8/1) in color. | | Т93-4 | Siltstone, moderate greenish yellow (10Y 7/4) in color, overlying diatomite. Thin unit, ~10 cm. | | T93-5 | Siltstone, moderate greenish yellow (10Y 7/4) in color. (~50 cm thick) | | T93-6 | Silty diatomite, pale greenish yellow (10Y 8/2), ~50 cm thick. | | T93-7 | Siltstone, yellowish gray (5Y 6/2), very indurated. (~15 cm thick) | | T93-8 | Fossiliferous sandstone, well cemented containing gastropods and pectens. Ledge forming. | | T93-9 | Fossiliferous sandstone, well cemented, underlying the unit from which T93-8 was collected. Contains abundant gastropods. | | MEJILLONES | | | M93-1 to M93-5 | Massive diatomite, ranges in color from yellowish gray (5Y 8/1) to pale greenish yellow (10Y 8/2). | | M93-6 | Sandy mudstone, pale yellowish green (10GY 7/2) in color. | | M93-7, M93-8 | Muddy diatomite, ranges in color from yellowish gray (5Y 8/1) to light greenish yellow (5GY 8/1). | | M93-9 | Fossiliferous medium sandstone, yellowish gray (5Y 8/1) in color. Fairly well cemented. | | | | Table 2: Benthic foraminifer counts from samples collected from Pliocene and Pleistocene sequences in the Mejillones region of northern Chile. | Cibicidoides sp. | | | | | | | - | | | | ဖ | | | | | | | | ٠ | | | | | | | |--------------------------|----------|---------|--------|--------|--------|--------|--------|--------|--------|--------|--------|---|--------------|--------|--------|--------|--------|-------------|-------|-------|-------|-------|-------|-------|-----------------| | Cibicides variabilis
 | - | | | | | | | | | | | | <u>.</u> | | | | | | | 4 | | | | | | | Cibicides umbonatus | | 7 | _ | 253 | 188 | 22 | 54 | 190 | 103 | 112 | 21 | | | | | | | | | | | | | | | | Cibicides cf. mckannai | | | | | | | | 2 | 9 | | ω | | | | | | | | | | | | | - | | | Sancris inflatus | | | | | | 42 | | | 38 | | | | | | | 13 | | | | Ø | | | | | | | Buliminelia curta | | | - | | | - | | | | | | | | | | 53 | | : | | | | 7 | | | | | Bulimina uvigerinatormis | | | | | | | | | | | | | | | | 74 | 57 | | | | 80 | 247 | 42 | 22 | | | striata snimilu8 | ო | | | | 12 | | Bullmina marginata | | - | | | • | | | | | | | | | | | | 9 | | | | | | | Ø | | | silixe snimilu8 | | | | | | | | | | | | | | | | | - | | 61 | 66 | 16 | | 15 | 9 | 4 | | Buccella peruviana | | | | S | တ | 19 | 10 | | | | S | | | 135 | 45 | | | | 72 | | | | | | | | Brizalina pozoensis | | • | | | | | | | | | | ı | | | | | | | | | | | - | | | | bnsalina granti | : | | | | | | | | | | | | | | | | 15 | | | | 142 | | | တ | 194 | | ette enilezit8 | | | | | | | | | | | | | | | | | - | | 22 | 70 | | | 169 | 7 | 42 | | Bolivina dispar | | | | | | | | | | | | | | | | 88 | 97 | | | | | | | | | | .qs snivilo8 | , | | | | | | | | | ٠ | | | | | | | | | | | | | 24 | | | | Bolivina costata | | , | | | | | | | | | | | • | | | | | | | | | | | | | | .qs snilsmonA | | | | | | | | | | | | | | | - | | | | | | | | | | | | ds sninegolugnA | - | - | | | (m) essd evods ingleH | | 41.42 | 38.93 | 29.92 | 29.26 | 25.4 | 21.18 | 20.39 | 16.78 | 16.02 | 14.32 | | | 7 | က | 3.09 | 1.06 | | 21.38 | 21.1 | 15.69 | 10.28 | 5.41 | 3.6 | 1 .8 | | | | | | | | | | | | | | | X | | | | | | | | | | | | _ | | | | | | | | | | | | | | | DE HERRADURA | | • | | | MORUE | | | | | | | | | | FADA | | | | | | | | | | | | DE HEA | | | | | DEL TIBURON | | | • | | | | | | | LA PORT | LP93-10 | LP93-9 | LP93-7 | LP93-6 | LP93-8 | LP93-5 | LP93-4 | LP93-3 | LP93-2 | LP93-1 | | CALETA | CH93-7 | CH93-6 | CH93-3 | CH93-1 | CUENCA | T93-8 | T93-9 | T93-6 | T93-5 | T93-3 | T93-2 | T93-1 | Table 2: Benthic foraminiter counts from samples collected from Pliocene and Pleistocene sequences in the Mejillones region of northern Chile. | Height above base (m) | MEJILLONES | M93-9 15.21 | | | | |---|------------|-------------|-----|----|-----| | .ds sninegolugnA | | | | | | | Anomalina sp.
Bolivina costata | | | N | | 13 | | .ds solivina | | | | | | | Bolivina dispar | | | | | · | | ene enliezh8 | | | | 4 | 100 | | Brizalina granti
Brizalina pozoensis | | | | | | | Buccella peruviana | | 265 | 239 | 37 | 21 | | Bulimina exilis | | | - | | | | etenigtem enimilu8 | | | | | | | Bulimina striata
simnotanheelvu snimilu8 | | | | | | | Buliminella curta | | | | | | | Cancris inflatus | | | | | 65 | | Cibicides cf. mckannal | | | | | | | Cibicides umbonatus | | | | | | | Cibicides variabilis | | | | | : | | Cibicidoldes sp. | | | • | | | Table 2: Benthic foraminifer counts from samples collected from Pliocene and Pleistocene sequences in the Mejillones region of northern Chile. | Nodosaria suris
Nonionelia auris
Nonionelia miocenica | | | - | | | 81 | | | တ | | | }.
}. | | | | o | | 103 | 75 | | ო | 13 | 901 | |---|------------|---------|--------------|--------|--------|-------------|--------|--------|--------|--------|--------|---------------------|---|--------|--------|--------------|--------------------|-------|-------|-------|-------|-------|-------| | Melonis affinis
Melonis barleeanum | | | | | | | | | | | | | ₹ | | | | | | | | | | | | Högiundina pleurostomata
Lenticulina sp. | | 55 | 57 | 83 | 2 | 65 | 4 | 25 | 68 | 46 | 9 | | 6 | 47 | - | - | | | - | 10 | | 4 | 26. 2 | | Hanzawaia cf. concentrica
Hanzawaia sp. | | 50 5 | | | 4 | • | 4 | 29 | w | • | 80 | | | • | 4 | | | | | | | | • | | Gyroldina neosoldanii
Gyroldinoides planulata | | വ | - | | | | | CV. | | | O | , | | | _ | 6 | | | | 42 | 34 | 31 | 147 | | Giobocassiduiina subgiobosa
Gyroidina iamarkiana | | | | | | | | | | | | | - | | 1 11 | | | | | | | 8 | | | Fontbotla wuellerstorii
Glabratella plleolus | | | , | | | | 43 | 2 | | | | | | | | | | | | | | | | | Epistominelia subperuviana
Eponides tumidulus | | | | | | | | 2 | | | | | | | | • | | | | | | | | | Dentalina cf. baggl
Eilohedra levicula | | | | | | | | | | | 24 | | | | | ဇ | | · | 56 | | | | | | (m) essed evods 1rigieH | | 41.42 | 38.93 | 29.92 | 29.26 | 25.4 | 21.18 | 20.39 | 16.78 | 16.02 | 14.32 | | 7 | က | 3.09 | 1.06 | | 21.38 | 21.1 | 15.69 | 10.28 | 5.41 | | | | LA PORTADA | LP93-10 | LP93-9 | LP93-7 | LP93-6 | LP93-8 | LP93-5 | LP93-4 | LP93-3 | LP93-2 | LP93-1 | CALETA DE HERRADURA | | CH93-6 | СН93-3 | СН93-1 | CUENCA DEL TIBURON | T93-8 | T93-9 | T93-6 | T93-5 | T93-3 | 109.0 | Table 2: Benthic foraminifer counts from samples collected from Pliocene and Pleistocene sequences in the Mejillones region of northern Chile. | | (m) essd evods triglet | Jentalina cf. baggi | Eilohedra levicula | ensivureddus silenimotsiq | sn np wn; səp uod <u>=</u> | ontbotia wuellerstorii | slabratella pileolus
Slobocassidulina subgiobosa | Syroldina lamarkiana | iinsblosoen sniblory? | eselunelq sebionibiony? | fanzawaia cf. concentrica | ds eiembzueh | dgiundina pieurostomata | enticulina sp. | sinitis sinoi o i | munseeinsd sinolei | lodosaria sp. | shus șilenoinol | soineoolia miocenica | |------------|------------------------|---------------------|--------------------|---------------------------|----------------------------|------------------------|---|----------------------|-----------------------|-------------------------|---------------------------|--------------|-------------------------|----------------|------------------------------|--------------------|---------------|-----------------|----------------------| | | | | | | | | | | | | / | / | | , | , | , | | | | | MEJILLONES | M93-9 | 15.21 | | | | | | | | | | | | | | | | | | 7 | | M93-6 | 9.98 | | | | - | | | | | | | | | | | | | | - | | M93-3 | 6.35 | | | | | | | æ | | | | | | | | | | | 80 | | M93-1 | 4.52 | | | | | | | | | | | - | | | | | | | 78 | Table 2: Benthic foraminifer counts from samples collected from Pliocene and Pleistocene sequences in the Mejillones region of northern Chile. | | (m) essed evods 1/1gieH | .qe sllenoinoV | suneilinodmu sebilisituM | Jenet slissrobitO | esinoqsį noinonobues | sutonbdo nolnonobues9 | sisneriski noinonobues9 | Pseudoparella exigua | .ds snilusoleupniuD | staunev sniluooleupniuD | Rosalina globularis | .qs sallissoA | sisnevolsm shelutxeT | Uvigerina marksi | Uvigerina peregrina | snaleuzenev sheniluvisV | binU | JATOT | |---------------------|-------------------------|----------------|--------------------------|-------------------|----------------------|-----------------------|-------------------------|----------------------|---------------------|-------------------------|---------------------|---------------|----------------------|------------------|---------------------|-------------------------|------|-------| | | | | | | | | | | 1 | | | , | | | | | | | | | 41.42 | | | | | | | | | | | | | | | 150 | | 263 | | ••••• | 38.93 | | | | | | | | | | | | | | | 183 | | 411 | | | 29.92 | | | | | | | | | | | | | | | 28 | ٠ | 309 | | | 29.26 | | | | ო | | | | | | | | | | | 75 | | 317 | | • | 25.4 | | | | | | | | | | | | | | | 120 | | 307 | | | 21.18 | | | | | | | | | | | | | | | 143 | | 295 | | | 20.39 | | | | | 0 | | , | | | | | | | | 46 | | 301 | | | 16.78 | | | | | | | | | | | | | | | 4 | | 280 | | | 16.02 | | | | | | 8 | | | | | | | | | 111 | 8 | 291 | | | 14.32 | | | | | | | | | | | 74 | | | | 4 | က | 291 | | CALETA DE HERRADURA | 7 | | | · | | | | | | | _ | | | , | | 62 | | 277 | | | 2 | | | | | | | | 4 | 19 | | | ო | | | 207 | | 323 | | | 3.09 | | | | | | | | | | | | | 37 | 8 | | - | 285 | | . <u></u> | 1.06 | | | | | | | | | | | | | 122 | | - | Ø | 331 | | | | | | | | | | | | | | : | | | | | | | | • | 21.38 | | | | | | * | | | | | | • | | | | 0 | 293 | | | 21.1 | | | | | | | | | | | | | | | | | 307 | | - | 15.69 | , | | | | | - | • | | | | | | | | Ξ | | 305 | | | 10.28 | | | | | | | | | • | | | | | | | ო | 294 | | | 5.41 | | | | | | | œ | | | | | | | | | _ | 312 | | • | 3.6 | | • | | | | | | | | , | , | | | | | | 332 | | · | 1.8 | 9 | | | | | | | | | | | | | | လ | - | 344 | Table 2: Benthic foraminifer counts from samples collected from Pliocene and Pleistocene sequences in the Mejillones region of northern Chile. | | Height above base (m) | .ds silenoinoN | suneilinodmu sebilistiuM | Orldorsails tener | Pseudononion japonica
Pseudononion obductus | Pseudononion pizarrensis | Pseudopareila exigua | Guinqueloculina sp. | Sisunev snilusoleupniuD | shaludolg anilazoA | .qe snilseoA | sisnevolam ahelutxeT | Uvigerina marksi | Uvigerina peregrina | Valvulineria venezuelana
Unid. | | JATOT | |------------|-----------------------|----------------|--------------------------|-------------------|--|--------------------------|----------------------|---------------------|-------------------------|--------------------|--------------|----------------------|------------------|---------------------|-----------------------------------|----|-------| | | | | | | | | | | | | | 31 | | | | | | | MEJILLONES | | | | | | | | | | | | | | | | | | | M93-9 | 15.21 | | | | | | | | 37 | | 9 | | | | • | 31 | 15 | | M93-6 | 96.6 | | 4 | | | | | | | | | | | | | 24 | 48 | | M93-3 | 6.35 | | | | | | | | | | | | | • | - 2 | | 51 | | M93-1 | 4.52 | | | | | | 5 | | | | | | _ | | | 28 | 84 | Table 3: Planktic foraminifer counts from samples collected from Pliocene and Pleistocene sequences in the Mejillones region of northern Chile. | - JATOT | <u></u> | ••• 0 | - | 309 | 234 | 285 | | |------------------------------------|---------|--------------|------------------|-------|-------|-------|--| | .G.I-noN | | | | Ŋ | 43 | 9 | | | Fragments | | | | | 9 | | | | snessidebenesq sisqollenibioresdq2 | | | | 8 | 8 | - | | | .qs snilud\ | | | | _ | 9 | 4 | | | Globige inita glutinata | | | | 16 | 19 | 19 | | | Dentoglobigerina altispira | | | | _ | 4 | | | | Globogerinoides sacculifer | | | | 7 | | | | | Globogarinoidas rubar | | | | | ~ | | | | Globogeninoldes obliquus | | | | | က | - | | | Globorotalia sp. | | | | ო | 7 | - | | | Globorotalia crassaformis | | | | | 4 | 3 | | | Neogloboquadnna humerosa | | | | 16 | 10 | 7 | | | Neogloboquadina acostaensis | | | | 128 | 126 | 137 | | | Neogloboquadrina pachyderma (D.) | | 8 | | 4 | ĸ | 4 | | | Neogloboquadrina pachyderma (S.) | | 6 | | 16 | • | 7 | | | Globigerina woodi | | 1 | | | 8 | | | | Sebiollud snhegidol | | ဖ | | 110 | 30 | 95 | | | | | | No. | | | | | | | | | ENCA DEL TIBURON | | | | | | | ONES | | A DEL | | | | | | | MEJILL | M93-1 | CHEN | T93-1 | T93-2 | T93-3 | |